Vision People Families Neighborhoods Mission To serve, protect and govern in concert with local municipalities Values People Customer Services Ethics Resource Management Innovation Equal Opportunity PURCHASING DEPARTMENT REQUEST FOR INVITATION TO BID NO. ITB 06ITBR48492B-CC # **Juvenile Court Case Management System** #### For ## **Information Technology** BID DUE TIME AND DATE: 11:00 A.M. April 18, 2006 Pre-bid Conference 10:00 A.M. March 28, 2006 PURCHASING CONTACT: CHARLIE CROCKETT at (404) 730-5807 E-MAIL: charlie.crockett@co.fulton.ga.us LOCATION: FULTON COUNTY PURCHASING DEPARTMENT 130 PEACHTREE STREET, S.W., SUITE 1168 ATLANTA, GA 30303 ## **TABLE OF CONTENTS** | Purpose Description of Project Scope of Work Summary | |---| | · | | Scope of Work Summary | | Ocope of Work Cultilliary | | Purchasing the Bid Document | | Term of Contract | | No Contact Provision | | Bid Contact | | Basis of Award | | Pre- Bid Conference | | Instructions to Bidders | | Contract Documents | | Bidder's Modification and Withdrawal of Bids | | Addenda and Interpretations | | Bid | | Right to Reject Bids | | Applicable Laws | | Examination of Contract Documents | | Termination | | Indemnification and Hold Harmless Agreement | | Bid Opening | | Determination of Successful Bidder | | Wage Clause | | Notice of Award of Contract | | Execution of Contract Documents | | Joint Venture | | Contractors Compliance with Procurement | | General Bid Requirements | | Bid Form | | Purchasing Forms & Instructions Form A- Non-Collusion Affidavit of Prime Bidder Form B- Non-Collusion Affidavit of Sub-Contractors Form C- Certificate of Acceptance of Request for Bid Requirements Form D- Certification Regarding Debarment Form E- Corporate Certificate Form F- Non Conflict of Interest Certification Form G-Contractor or Proposer's Disclosure Form and | | | **SECTION 5 Contract Compliance Requirements** 5.1 **Non-Discrimination in Contracting and Procurement** 5.2 Required Forms and EBO Plan Exhibit A - Promise of Non-Discrimination Exhibit B – Employment Report Exhibit C – Schedule of Intended Subcontractor Utilization Exhibit D – Letter of Intent to Perform As a Subcontractor or **Provide Materials or Services** Exhibit E – Declaration Regarding Subcontracting Practices Exhibit F – Joint Venture Disclosure Affidavit Exhibit G - Prime Contractor/Subcontractor Utilization Report **SECTION 6 Insurance Requirements** **SECTION 7 Bond Requirements** Performance Bond 7.1 7.2 **Payment Bond** **SECTION 8 Juvenile Court Case Management System Specifications** **Pricing Table SECTION 9** #### ITB-06ITBR48492B-CC- JUVENILE COURT CASE MANAGEMENT SYSTEM #### **SECTION 1** ## 1.1 Purpose: The purpose of this solicitation is to procure a case management system for the Juvenile Court or to maintain and enhance the present system. See specifications outlined Section 9 of this document. ## 1.2 <u>Description of Project:</u> The project is to provide Juvenile Court with a Case Management System. The Court is presently using a system to manage this information and this bid will replace, enhance, or support the system currently in place. ## 1.3 Scope of Work Summary Fulton County Juvenile Court (FCJC) is seeking to obtain an interactive automated case processing and information management software system. The FCJC is currently using a licensed computer software system known as "Juvenile Case Activity Tracking System" (JCATS) which is web-based system and hosted on the IBM iSeries midrange hardware platform. It is running under the operating system and security system O/S 400 version 5.3 with integrated IXS servers. The JCATS proprietary software application system and database is custom designed by Canyon Solutions, Inc. and is designed specifically to the FCJC specifications. ## 1.4 Purchasing the Bid Document This document and supporting documents can be downloaded at the Fulton County Website, http://www.co.fulton.ga.us/ under "Bid Opportunities". #### 1.5 Term of Contract: The contract will be for one (1) year from date of award, with two (2) one year renewal options, at the option of Fulton County. ### 1.6 No Contact Provision It is the policy of Fulton County that the evaluation and award process for County contracts shall be free from both actual and perceived impropriety, and that contacts between potential vendors and County officials, elected officials and staff regarding pending awards of County contracts shall be prohibited. - A. No person, firm, or business entity, however situated or composed, obtaining a copy of or responding to this solicitation, shall initiate or continue any verbal or written communication regarding this solicitation with any County officer, elected official, employee, or designated County representative, between the date of the issuance of this solicitation and the date of the County Manager's recommendation to the Board of Commissioners for award of the subject contract, except as may otherwise be specifically authorized and permitted by the terms and conditions of this solicitation. - B. All verbal and written communications initiated by such person, firm, or entity regarding this solicitation, if same are authorized and permitted by the terms and conditions of this solicitation, shall be directed to the Purchasing Agent. C. Any violation of this prohibition of the initiation or continuation of verbal or written communications with County officers, elected officials, employees, or designated County representatives shall result in a written finding by the Purchasing Agent that the submitted Bid or proposal of the person, firm, or entity in violation is "non-responsive", and same shall not be considered for award. ## 1.7 Bid Contact Information regarding the bid, either procedural or technical, may be obtained by contacting charlie.crockett@co.fulton.ga.us, Assistant Purchasing Agent at (404) 730-5807, Fulton County Department of Purchasing. Information regarding the bid requirements may be obtained by using the following procedure. Inquiries must be submitted in writing to; Fulton County Purchasing Department Attn: Charlie Crockett 130 Peachtree Street, S.W. Suite 1168 Atlanta, GA 30303 Phone: (404) 730-5807 Fax: (404) 893-1737 Reference Bid # 05ITBR48492B-CC ## 1.8 Basis of Award The Contract, if awarded, will be awarded to the lowest responsive and responsible bidder. No bid may be withdrawn for a period of sixty (60) days after the date of bid opening except as permitted by O.C.G.A., §36-91-41 et seq., as amended. E. The successful bidder will be required to furnish a Performance Bond and Payment Bond, **on or before** the issuance of Notice to Proceed, each in the amount of 100% of the Contract Amount. All other required Contract Documents must be fully completed and executed by the Contractor and his/her Surety, and submitted to the Owner **on or before** the issuance of the Notice to Proceed. ### 1.9 Pre-Bid Conference: There will be a pre-bidder's conference at 130 Peachtree in the bid room of the Purchasing Department on **March 28, 2006 at 10:00A.M**. #### **SECTION 2** #### **INSTRUCTIONS TO BIDDERS** - 2.1 Contract Documents: The Contract Documents include the Invitation to Bid, Instructions to Bidders, Contractor's Bid(including all documentation accompanying the Bid and any post-Bid documentation required by the County prior to the Notice of Award), Bonds, all Special Conditions, General Conditions, Supplementary Conditions, Specifications, Drawings and addenda, together with written amendments, change orders, field orders and the Construction Manager's written interpretations and clarifications issued in accordance with the General Conditions on or after the date of the Contract Agreement. Shop drawing submittals reviewed in accordance with the General Conditions, geotechnical investigations and soils report and drawings of physical conditions in or relating to existing surface structures at or contiguous to the site are not Contract Documents. The Contract Documents shall define and describe the complete work to which they relate. - 2.2 Bidder's Modification and Withdrawal of Bids: A Bidder may modify or withdraw its bid by written request, provided that the request is received by the County prior to the bid due date and time at the address to which bids are to be submitted. Provided further, that in case of an electronic request (i.e. facsimile, e-mail, etc.) a written confirmation thereof over the authorized signature of the Bidder must be received by the County at the address to which original Bids are to be submitted within three (3) calendar days after issue of the electronic message. Following withdrawal of its bid, the Bidder may submit a new, providing delivery is affected prior to the established bid opening date and time. No bid may be withdrawn after bid due date for sixty (60) calendar days. - 2.3 Addenda and Interpretations: No interpretations of the meaning of the Drawings, Specifications or other pre-bid documents will be made to any Bidder orally. Bidders requiring clarification or interpretation of the Bidding Documents shall make a request to Charlie Crockett no later than 2:00 PM, March 24, 2006. Written requests for clarification or interpretation may be mailed, hand delivered, e-mailed or faxed to the Assistant Purchasing Agent at the address below, e-mail address or fax number. Telephone inquiries will not be accepted. Charlie Crockett, Assistant Purchasing Agent Department of Purchasing Fulton County Public Safety Building 130 Peachtree Street, S.W., 1168 Atlanta, GA 30303 Fax: (404) 893-1737
Charlie.crockett@co.fulton.ga.us Only communications from firms that are in writing and signed will be recognized by the County as duly authorized expressions on behalf of proposers/bidders. Any and all such interpretations and any supplemental instructions will be in the form of written Addenda to the Specifications which, and if any addenda are issued to this Invitation to Bid. 2.4 Bid: All Bids must be made on the Bid forms contained herein. The Bid shall be enclosed in a sealed envelope, addressed to Department of Purchasing, Fulton County Public Safety Building, 130 Peachtree Street, S.W., Suite 1168 Atlanta, Georgia 30303 and labeled "Bid for ITB-06ITBR48492B-CC, JUVENILE COURT CASE MANAGEMENT SYSTEM. #### **REQUIRED SUBMITTALS:** The bidder must complete and execute the following: - 1. Bid Form - 2. Bid Schedule - 3. Certification of Acceptance of Bid/Proposal Requirements - 4. Corporate or Partnership Certificate - 5. Non-Collusion Affidavit of Prime Bidder - 6. Non-Collusion Affidavit of Subcontractor - 7. Contract Compliance Forms, fully executed - a. Promise of Non-Discrimination (Exhibit A) - b. Employment Report (Exhibit B) - c. Schedule of Intended Subcontractor Utilization (Exhibit C) - d. Letter of Intent to Perform As a Subcontractor or Provide Materials or Services (Exhibit D) - e. Declaration Regarding subcontractor Practices (Exhibit E) - f. Joint Venture Disclosure Affidavit (Exhibit F) - g. Equal Business Opportunity (EBO) Plan Any bids received after the stated time and date shall not be considered. It shall be the sole responsibility of the bidder to have his/her bid delivered to the Fulton County Department of Purchasing for receipt on or before the stated time and date (section 00020). If a bid is sent by U.S. Mail, the bidder shall be responsible for its timely delivery to the Purchasing Department. Bids delayed by mail will not be considered, shall not be opened, and arrangements shall be made for their return at the bidder's request and expense. The original signed bid with three (3) copies shall be submitted in a sealed package, clearly marked on the outside "Bid for the 06ITBR48492B-CC, Juvenile Court Case Management System. Bid shall be publicly opened, with only the names and total bid price of the bidders disclosed at the opening. - 2.5 Right to Reject Bids: The County reserves the right to reject any or all bids and to waive informalities. No bids will be received after the time set for opening bids. Any unauthorized conditions, limitations or provisions attached to the Bid, except as provided herein, will render it informal and may cause its rejection. Unbalanced bids will be subject to rejection. Any bidder may withdraw his/her bid, either personally or by telegraphic or written request, at any time prior to the scheduled closing time for receipt of bids. Telegraphic or written requests for withdrawal must be in the possession of the County prior to the closing time for receipt of bids. - 2.6 Applicable Laws: All applicable laws and regulations of the <u>State of Georgia</u> and ordinances and regulations of <u>Fulton County</u> shall apply. Protestors shall seek resolution of their complaints in the manner provided in the Fulton County Code of Laws §2-324, which is incorporated by reference herein. - 2.7 Examination of Contract Documents: Prospective bidders shall examine the contract documents and before submitting a bid, shall make a written request to the County for an interpretation or correction of any ambiguity, in consistency or error therein which could be discovered by a bidder. At the bid opening each bidder shall be presumed to have read and be familiar with the contract documents. - **2.8 Termination:** The County may terminate the contract resulting from this solicitation at any time the vendor fails to carry out the contract provisions, if in the opinion of the County, the performance of the contract is unreasonably delayed, or the vendor is in direct violation of the contract conditions. The County shall provide the vendor with notice of any conditions which violate or endanger the performance of the contract and, if after such notice the contractor fails to remedy such conditions within thirty (30) days, to the satisfaction of the County, the County may exercise their option in writing to terminate the Contract without further notice to the Contractor and order the Contractor to stop work immediately and vacate the premises. Vendor agrees by its bid submission that the County's decision is final and valid. - 2.9 Indemnification and Hold Harmless Agreement: The successful contractor will agree to indemnify, save harmless and defend the County, its agents, servants, and employees from all lawsuits, claims, demands, liabilities, losses and expenses for or on account of any injury or loss in connection with the work performed under this contract: Provided, however the Contractor shall not be liable for any damages resulting for the sole negligent or intentional acts or omission of the County and its employees, agents or representatives. - **2.10 Bid Opening:** Bids will be opened in public and read aloud. All bidders are requested to be present at the opening. - **2.11 Determination of Successful Bidder:** Fulton County desires to complete this work in a timely manner. The Contract will be awarded to the lowest responsive, responsible bidder(s), if awarded. - 1) Responsibility: The determination of the bidder's responsibility will be made by the County based on whether the bidder meets the following minimum requirements: - a) The County reserves the right to reject any bid if the evidence submitted by, or investigation of, the bidder fails to satisfy the County that he/she is properly qualified to carry out the obligations of the Contract. - b) Maintains a permanent place of business individually or in conjunction with the prime contractor. - c) Has the appropriate and adequate technical experience. Designated Project Manager must be proficient in all aspects of contracted work. - d) Has adequate personnel and equipment to do the work expeditiously. - e) Has suitable financial means to meet obligations incidental to the work. - 2) Responsiveness: The determination of responsiveness will be made by the County based on a consideration of whether the bidder has submitted a complete Bid form without irregularities, excisions, special conditions, or alternative bids for any item unless specifically requested in the Bid form. - **2.12 Wage Clause:** Pursuant to 102-391, Each Contractor shall agree that in the performance of the Contract he will comply with all lawful agreements, if any, which the Contractor had made with any association, union, or other entity, with respect to wages, salaries, and working conditions, so as not to cause inconvenience, picketing, or work stoppage. - **2.13 Notice of Award of Contract:** As soon as possible, and within sixty (60) days after receipt of bids, the County shall notify the successful Bidder of the Award of Contract. The award shall be made by the Board of Commissioners of Fulton County to the lowest responsive, responsible bidder(s) as soon as possible after receipt of bids, taking into consideration price and the responsiveness to the requirements set forth in the Invitation for Bid. In such case, no claim shall be made by the selected Contractor(s) for loss of profit if the contract is not awarded or awarded for less work than is indicated and for less than the amount of his bid. The total of the awarded contract shall not exceed the available funds allocated for this project. Should the County require additional time to award the contract, the time may be extended by mutual agreement between the County and the successful bidder. If an Award of Contract has not been made within sixty (60) days from the bid date or within the extension mutually agreed upon, the Bidder may withdraw the Bid without further liability on the part of either party. Any award made by the Board of Commissioners as a result of this bid will begin from the date of the notice to proceed. The Bidder agrees hereby to commence work under this Contract, with adequate personnel and equipment, on a date to be specified in a written order of the Program Manager. The contract shall become effective on the Contract Date and shall continue in effect until the end of the term of the contract or until the project has been closed-out by the Program Manager unless earlier terminated pursuant to the termination provisions of the contract. **2.14 Execution of Contract Documents:** Upon notification of Award of Contract, the County shall furnish the Contractor the conformed copies of Contract Documents for execution by the Contractor and Contractor's surety. Within fifteen (15) days after receipt the Contractor shall return all the documents properly executed by the Contractor and the Contractor's surety. Attached to each document shall be an original power-of-attorney for the person executing the bonds for the surety and certificates of insurance for the required insurance coverage. After receipt of the documents executed by the Contractor and his surety with the power-of-attorney and certificates of insurance, the County shall complete the execution of the documents. Distribution of the completed documents will be made upon completion. Should the contractor and/or surety fail to execute the documents within the time specified, the County shall have the right to proceed on the Bid Bond accompanying the bid. If the County fails to execute the documents within the time limit specified, the Contractor shall have the right to withdraw the Contractor's bid without penalty. Should an extension of any of the time limits stated above be required, this shall be done only by mutual agreement between both parties. Any agreement or contract resulting from the acceptance of a bid shall be on a County approved document form. The County reserves the right to reject any agreement
that does not conform to the Invitation for Bid and any County requirements for agreements and contracts. The County reserves the right to modify the agreement resulting from this bid upon the recommendation of the County Attorney. - 2.15 Joint Venture Any Bidder intending to respond to this solicitation as a joint venture must submit an executed joint venture agreement with its offer. The agreement must designate those persons or entities authorized to execute documents or otherwise bind the joint venture in all transactions with Fulton County, or be accompanied by a document, binding upon the joint venture and its constituent members, making such designation. Offers from joint ventures that do not include these documents will be rejected as being non-responsive. - 2.16 Contractors Compliance With All Assurances And/Or Promises Made In Response To Procurement: Should any Bidder submit a response to the County promising to provide a certain level of service for either the scope of work, MFBE participation, or any other matter, including where such promise or assurance is greater than what is required by the procurement documents, and should this response containing the promise or assurance be accepted by the County and made a part of the Contract Documents, then this degree or level of service promised by the bidder relating to the scope of work, MFBE participation, or other matter shall be considered to be a material part of the Agreement between the bidder and the County, such that the bidder's failure to provide the agreed upon degree or level of service or participation shall be a material breach of the Agreement giving the County just cause to terminate the Agreement for cause, pursuant to the General Conditions of the Agreement. ### 2.17 FULTON COUNTY PURCHASING DEPARTMENT #### **BID GENERAL REQUIREMENTS** #### 06ITBR48492B-CC, JUVENILE COURT CASE MANAGEMENT SYSTEM The following information pertains to the submission of a Bid to Fulton County, and contains instructions on how Bids must be presented in order to be considered. Listed below are the requirements for all Bidders interested in doing business with Fulton County. - 1. The Bid sheets included in this Invitation to Bid ("Bid") must be fully completed and returned with the Bid unless otherwise specified in writing by the Purchasing Department. Type or neatly print the date, company name, and the full legal name and title of the person(s) signing the Bid in the place provided at the bottom of each Bid sheet. Any additional sheets submitted must contain the same signature and Bidder information. - 2. Original signature(s) must appear on each page of the Bid document. All signatures must be executed by person(s) having contracting authority for the Bidder. - 3. Absolutely no fax Bids or reproduction Bids will be accepted, except that photocopies may be submitted in addition to the original when multiple copies of the Bid are specifically requested in the solicitation. - 4. The envelope in which the Bid response is submitted must be sealed and clearly labeled with the Bid number, project title, due date and time, and the name of the company or individual submitting the proposal. Bids must be received by the opening date and time shown on this Bid in order to be considered. The Purchasing Agent has no obligation to consider Bids which are not in properly marked envelopes. Contract Compliance submittals shall be submitted in a separate sealed envelope or package. - 5. The original and the required number of copies of the Bid must be returned to: Fulton County Purchasing Agent Fulton County Purchasing Department 130 Peachtree Street, S.W., Suite 1168 Atlanta, Georgia 30303 Any inquiries, questions, clarifications or suggestions regarding this solicitation should be submitted in writing to the Purchasing Contact Person. Contact with any other County personnel in regard to a current solicitation is strictly prohibited in accordance with Fulton County "No Contact" policy outlined in Section 35. 6. Show information and prices in the format requested. Prices are to be quoted F.O.B. Destination, and must include all costs chargeable to the Contractor executing the Contract, including taxes. Unless otherwise provided in the Contract, Fulton County shall have no liability for any cost not included in the price. The Contractor shall provide Fulton County the benefit through a reduction in price of any decrease in the Contractor's costs by reason of any tax exemption based upon Fulton County's status as a tax-exempt entity. - 7. All prices Bid must be audited by the Bidder to ensure correctness before the Bid is submitted. The Bidder is solely responsible for the accuracy of information placed on a Bid sheet, including prices. Clerical or mathematical error is insufficient to void a successful Bid but a Bidder may withdraw a sealed Bid prior to opening without a penalty. - 8. All prices must be submitted in the format requested and less all trade discounts. When multiple items are being Bid, Bidder must show both the unit price and the total extended price for each item. When applicable, the Bidder must include an additional lump sum Bid for groups or items. In the event a Bidder is offering an additional discount on groups of items, Bidder must indicate the total lump sum Bid for the particular group of items before any extra discount, the amount of extra discount, and the net total for the particular group. In the event of an extension error, unit pricing shall prevail. - 9. By submitting a signed Bid, Bidder agrees to accept an award made as a result of that Bid under the terms and conditions spelled out in the Bid documents. In the event of a conflict between the different Bid documents, the County's cover Contract (if used) shall have precedence, followed in order by the Invitation to Bid, Purchase Order, Bid, Contractor's Warranty Agreement, Maintenance Agreement, and/or other Contractor provided agreements. - 10. A Bidder may submit only one (1) Bid response for each specific Bid solicitation unless otherwise authorized in the specifications. - 11. All prices submitted by the Bidder to Fulton County must be guaranteed by the authorized person(s) against any price increase for the time period designated in the Bid specifications, and Fulton County must be given the benefit of any price decrease occurring during such designated time period. - 12. All items Bid must be new. Used, rebuilt and refurbished items will not be considered unless specifically authorized by Fulton County in the written specifications. - 13. All Bidders must specify in the Bid response the earliest actual delivery date for each item unless otherwise specified in writing by Fulton County. The delivery date may be a factor in deciding the Bidder's capability to perform. - 14. A successful Bidder's delivery ticket(s) and invoice(s) must list each item separately and must show Fulton County's purchase order number as well as the proper department and address to which delivery was made, as listed on the purchase order or in the Bidder's contract with Fulton County. - 15. Unless clearly shown as "no substitute" or words to that effect, any items in this invitation to Bid which have been identified, described or referenced by a brand name or trade name are for reference only. Such identification is intended to be descriptive but not restrictive, and is to indicate the general quality and characteristics of products that may be offered. Each item Bid must be individually identified as to whether it is a specified item or an equivalent item by typing or printing after the item(s): The brand name; model or manufacturer's number, or identification regularly used in the trade. Deviations from the specifications must be clearly and fully listed on the Bid sheet, including photographs or cuts, specifications, and dimensions of the proposed "alternate". Fulton County is the sole judge of "exact equivalent", or "alternate". The factors to be considered are: function, design, materials, construction, workmanship, finishes, operating features, overall quality, local service facilities, warranty terms and service, and other relevant features of item(s) Bid. - 16. For all Bids, Fulton County reserves the right to request representative samples. If requested, samples must be delivered at the Bidder's cost within three (3) business days. Samples are submitted at the risk of the Bidder and may be subjected to destructive tests by Fulton County. Samples must be plainly tagged with Fulton County's Bid number, item name, manufacturer, and the name of the Bidder. - 17. Item(s) Bid must be complete and ready to operate. No obvious omissions of components or necessary parts shall be made even though the specifications may not detail or mention them. Unit(s) must be furnished with factory installed equipment and must be comparable with the basic form, fit, and functional requirements which are all to be included in the base price as well as any other equipment included as standard by the manufacturer or generally provided to the buying public. - 18. All successful Bidders must assume full responsibility for all item(s) damaged prior to F.O.B. Destination delivery and agree to hold harmless Fulton County of all responsibility for prosecuting damage claims. - 19. All successful Bidders must assume full responsibility for replacement of all defective or damaged goods within thirty (30) days of notice by Fulton County of such defect or damage. - 20. All successful Bidders must assume full responsibility for providing or ensuring warranty service on any and all items including goods, materials, or equipment provided to the County with warranty coverage. If a successful Bidder is not the manufacturer, all manufacturers' warranties must be passed through to Fulton County. The Bidder and not Fulton County is responsible for contacting the manufacturer of the warranty service provided during the warranty period and
supervising the completion of the warranty service to the satisfaction of Fulton County. - 21. As a successful Bidder providing any equipment which requires fitting and assembly, the Bidder shall be solely responsible for such installation being performed by a manufacturer's authorized or approved servicer or an experienced worker, utilizing workmanship of the highest caliber. The Bidder must verify all dimensions at the site, shall be responsible for their correctness, and shall be responsible for the availability of replacement parts when specified in writing by Fulton County in the specifications, purchase order, or other contract. - 22. A successful Bidder is solely responsible for disposing of all wrappings, crating, and other disposable material upon deliver of item(s). - 23. All Bidders are required to be authorized distributors or regularly engaged in the sale or distribution of the type of goods, materials, equipment or services for which the Bidder is submitting a Bid response in addition, all Bidders are required to provide Fulton County with three (3) written references documenting the successful completion of Bids or contracts for the types of items including goods, materials, equipment, or services for which the Bidder is submitting a Bid response. In instances where a Bidder has never supplied such goods, material, equipment, or services before, the Bidder must submit with the Bid response a statement and supporting documentation demonstrating such expertise, knowledge, or experience to establish the Bidder as a responsible Bidder, capable of meeting the Bid requirements should an award be made. No exceptions to this provision will be made unless authorized in the Bid specifications. - 24. Bidders may be required to furnish evidence that they maintain permanent places of business of a type and nature compatible with their Bid proposal, and are in all respects competent and eligible vendors to fulfill the terms of the specifications. Fulton County may make such investigations as it deems necessary to determine the ability of the Bidder to perform such work, and reserves the right to reject any Bidder if evidence fails to indicate that the Bidder is qualified to carry out the obligation of the Contract and to complete the work satisfactorily. - 25. All Bidders must comply with all Fulton County Purchasing laws, policies, and procedures, non-discrimination in contracting and procurement ordinances, and relevant state and federal laws including but not limited to compliance with EEOC hiring guidelines and requirements under the Americans with Disabilities Act. Successful Bidder must obtain all permits, licenses, and inspections as required and furnish all labor, materials, insurance, equipment, tools, supervision, and incidentals necessary to accomplish the work in these specifications. - 26. If a successful Bidder is unable or unwilling to enter into a Contract with Fulton County subsequent to being granted an award, or who fails to perform in accordance with the Bid specifications the Bidder will be subject to damages and all other relief allowed by law. - 27. Successful Bidders contract directly with Fulton County and are the party or parties obligated to perform. Contracts may not be assigned and any failure to perform the Contract in accordance with the specifications will constitute a breach of Contract and may result in a Bidder being found to be "non-responsive" in the future. - 28. In case of default by the successful Bidder, Fulton County may procure the articles for services from another source and hold the successful Bidder responsible for any resulting excess cost. - 29. The County may award any Bid in whole or in part to one or more vendors or reject all Bids and/or waive any technicalities if it is in the best interests of the County to do so. In the event that all Bids are not rejected, Bids for items including goods, materials, equipment, and services will be awarded to the lowest "responsible" Bidder(s) as determined by Fulton County. Submitting the lowest Bid, as published at the Bid opening, does not constitute an award or the mutual expectation of an award of a Contract and purchase order. For purposes of this notice and the attached Bid sheets, a purchase order is a Contract to provide items including goods, materials, equipment, and services and is intended to have the full force and effect of a Contract. A breach of the terms and conditions of a purchase order constitutes a breach of Contract. - 30. Bids for projects that are solicited pursuant to the Georgia Local Government Public Works Construction Law (O.C.G.A. § 36-91-1 et seq.) may withdrawn as follows: - Competitive sealed Bids ("Bid") may not be revoked or withdrawn until 60 days after the time set by the governmental entity for opening of Bids. At the end of this time period, the Bid will cease to be valid, unless the Bidder provides written notice to the County prior to the scheduled expiration date that the Bid will be extended for a time period specified by the County. - 31. In the evaluation of the Bids, any award will be subject to the Bid being: - A. Compliant to the specification meets form, fit, and function requirements stated or implied in the specification. - B. Lowest cost to the County over projected useful life. - C. Administratively Compliant Including all required bonds, insurance, established quality of work and general reputation, financial responsibility, relevant experience, and related criteria. - 32. All proposals and Bids submitted to Fulton County are subject to the Georgia "Open Records Act", Official Code of Georgia, Annotated (O.C.G.A.) §50-18-70 et seq. - 33. All proposals and Bids submitted to Fulton County involving Utility Contracting are subject to the Georgia law governing licensing of Utility Contractors, O.C.G.A. §43-14-8.2(h). The Utility Contractor License number of the person who will perform the utility work shall be written on the face of the Bid envelope. - 34. The apparent silence of this specification, and any supplement thereto, as to details, of the omission from it of a detailed description concerning any point, will be regarded as meaning only the best commercial practices are to prevail. Only materials of the highest quality, correct type, size, and design are to be used. All interpretations of this specification will be made upon the basis of this statement, with Fulton County interpretation to prevail. - 35. It is the policy of Fulton County that the evaluation and award process for County contracts shall be free from both actual and perceived impropriety, and that contacts between potential vendors and County officials, elected officials and staff regarding pending awards of County contracts shall be prohibited. - A. No person, firm, or business entity, however situated or composed, obtaining a copy of or responding to this solicitation, shall initiate or continue any verbal or written communication regarding this solicitation with any County officer, elected official, employee, or designated County representative, between the date of the issuance of this solicitation and the date of the County Manager's recommendation to the Board of Commissioners for award of the subject contract, except as may otherwise be specifically authorized and permitted by the terms and conditions of this solicitation. - B. All verbal and written communications initiated by such person, firm, or entity regarding this solicitation, if same are authorized and permitted by the terms and conditions of this solicitation, shall be directed to the Purchasing Agent. - C. Any violation of this prohibition of the initiation or continuation of verbal or written communications with County officers, elected officials, employees, or designated County representatives shall result in a written finding by the Purchasing Agent that the submitted Bid or proposal of the person, firm, or entity in violation is "non-responsive", and same shall not be considered for award. - 36. Any Bidder intending to respond to this solicitation as a Joint Venture must submit an executed Joint Venture Agreement with this Bid. This agreement must designate those persons or entities authorized to execute documents or otherwise bind the Joint Venture in all transactions with Fulton County, or are accompanied by a document, binding upon the Joint Venture and its constituent members, making such - designation. Bids from Joint Ventures that do not include these documents will be rejected as being "non-responsive". - 37. Any Bidder intending to respond to this solicitation must complete all of the Procurement Affidavit Forms provided in this solicitation. Bids that do not include these completed documents will be rejected as being "non-responsive". #### **SECTION 3** # BID FORM JUVENILE COURT CASE MANAGEMENT SYSTEM | Submitted, | 2006. | |---|--| | as principal or principals is or are na
has any interest in this Bid or in th | declares that the only person or persons interested in the Bid
amed herein and that no other person than herein mentioned
e Contract to be entered into; that this Bid is made without
ompany or parties making a Bid; and that it is in all respects
n or fraud. | | in regard to all conditions pertainin
examined the Drawings
and Spec
thereto, and has read all instruction | has examined the site of the work and informed himself fully g to the place where the work is to be done; that he has ifications for the work and contractual documents relative is to Bidders and General Conditions furnished prior to the d himself relative to the work to be performed. | | Commissioners of Fulton County, At necessary materials, equipment, manecessary, and to complete the conshown, noted, and reasonably in Documents to the full and entire sa Atlanta, Georgia, with a definite ur | if this Bid is accepted, to contract with the Board of clanta, Georgia, in the form of contact specified, to furnish all achinery, tools, apparatus, means of transportation and labor struction of the work in full and complete accordance with the tended requirements of the Specifications and Contract tisfaction of the Board of Commissioners of Fulton County, inderstanding that no money will be allowed for extra work seneral Conditions and Contract Documents for the following | | | NT UPON WHICH THE BIDDER WILL BE FORMALLY BE USED TO DETERMINE THE LOWEST RESPONSIBLE | | The base bid may not be withdraw receipt of bids. | on or modified for a period of sixty (60) days following the | | BASE BID AMOUNT (Is equal to the Do not include any Bid Alternates) | ne total amount from pricing table in specifications section 9 | | \$(Dollar Amount in Numbers) | | ## (Dollar Amount in Words) The Bidder agrees hereby to commence work under this Contract, with adequate personnel and equipment, on a date to be specified in a written order of the Contracting Officer and to fully complete all work under this Contract within **One Hundred and Twenty** (120) consecutive calendar days from and including said date. The Bidder declares that he understands that the quantities shown for the unit prices items are subject to either increase or decrease, and that should the quantities of any of the items of work be increased, the Bidder proposes to do the additional work at the unit prices stated herein; and should the quantities be decreased, the Bidder also understands that payment will be made on the basis of actual quantities at the unit price bid and will make no claim for anticipated profits for any decrease in quantities; and that actual quantities will be determined upon completion of work, at which time adjustments will be made to the contract amount by direct increase or decrease. The Bidder furthermore agrees that, in the case of a failure on his part to execute the Contract Agreement and Bonds within ten days after receipt of conformed contract documents for execution, the Bid Bond accompanying his bid and the monies payable thereon shall be paid into the funds of the Owner as liquidated damages for such failure. The undersigned acknowledges receipt of the following addenda (list by the number and date appearing on each addendum) and thereby affirms that its Bid considers and incorporates any modifications to the originally issued Bidding Documents included therein. | ADDENDUM # | DATED | | |----------------------|----------------------|--| | ADDENDUM # | DATED | | | ADDENDUM # | DATED | | | ADDENDUM # | DATED | | | BIDDER: | | | | | | | | | [Type or Print Name] | | | Title: | | | | Business Address: | | | | | | | | _ | | | | Business Phone: | | | | Bidder's Contractor | License No: | | | | [State/County] | | | License Evniration [| Date: | | #### **SECTION 4** #### **PURCHASING FORMS & INSTRUCTIONS** This section contains the procurement forms that are required to be executed and submitted with the bid package. This section <u>does not</u> contain all forms required to be included with the bid package submittal. To be deemed responsive to this ITB, Bidders must provide the information requested and complete in detail all Purchasing Forms. The appropriate individual(s) authorized to commit the Bidder to the Project must sign the Purchasing Forms. Bidders should reproduce each Purchasing Form, as required, and complete the appropriate portions of the forms provided in this section. - Form A: Non-Collusion Affidavit of Prime Bidder - Form B: Non-Collusion Affidavit of Sub-Contractors - Form C: Certificate of Acceptance of Request for Bid Requirements - Form D: Certification Regarding Debarment - Form E: Corporate Certification - Form F: Non-Conflict of Interest Certification - Form G: Contractor and Proposer's Disclosure Form and Questionnaire ## Form A ## NON-COLLUSION AFFIDAVIT OF BIDDER/OFFEROR ### **STATE OF GEORGIA** ### **COUNTY OF FULTON** | with any
done or the
collusion
result in f | 1), this bid of corporation, he supplies, or fraud. I times, prison r proposal ar | or proposal
firm or pe
materials o
understand
sentences | rson submit
or equipment
I collusive bi
and civil da | thout p
ting a
to be t
dding i
mages | orior und
oid for to
furnishe
s a viola
awards | derstanding the same of d and is in ation of sta s. I agree | g, agreem
work, labo
all respec
ate and fe
to abide b | nent or cor
or or service
ots fair and
oderal law a
oy all cond | nnection
be to be
without
and can
itions of | |---|---|---|---|--|--|---|---|---|---| | Affiant f | further stat | tes that | pursuant | to O. | | | | 1 (d) ar
vith others, | | | means w
anyone fr | ctly, prevente
hatsoever. A
com making a
d another to | Affiant furth
a bid or off | ner states the
er on the pro | at (s)he
oject by | mpetitio
has no
any m | n in such of prevente | bidding or
ed or ende | proposals eavored to | by any prevent | | that no or | rther states
ne has gone
to the bidde
ice. | to any sup | plier and att | empted | I to get | such perso | on or com | pany to fur | nish the | | (COMPA | NY NAME) | | | | | | | | | | (PRESID | ENT/VICE P | RESIDEN | Γ) | | | | | | | | Sworn to | and subscrib | oed before | me this | da | / of | | , 2 | 00 | | | (SECRET | TARY/ASSIS | STANT SEC | CRETARY) | | | _ | | | | | (Affix corp | porate seal h | nere, if a co | orporation) | | | | | | | | Notary Pu | ublic: | | | | | | | | | | County: _ | | | | | | | | | | | Commiss | ion Expires: | | | | | | | | | ### NOTE: IF THE OFFEROR IS A PARTNERSHIP, ALL OF THE PARTNERS AND ANY OFFICER, AGENT, OR OTHER PERSON WHO MAY HAVE REPRESENTED OR ACTED FOR THEM IN BIDDING FOR OR PROCURING THE CONTRACT SHALL ALSO MAKE THIS OATH. IF THE OFFEROR IS A CORPORATION, ALL OFFICERS, AGENTS, OR OTHER PERSONS WHO MAY HAVE ACTED FOR OR REPRESENTED THE CORPORATION IN BIDDING FOR OR PROCURING THE CONTRACT SHALL MAKE THE OATH. ## Form B ## NON-COLLUSION AFFIDAVIT OF SUBCONTRACTOR ## STATE OF GEORGIA ## **COUNTY OF FULTON** | I, certify that 2-320 (11), this bid or proposal is made without prior with any corporation, firm or person submitting a bid done or the supplies, materials or equipment to be furn collusion or fraud. I understand collusive bidding is a result in fines, prison sentences and civil damages aw this bid or proposal and certify that I am authorized to sentence. | r understanding, agreement or connection
for the same work, labor or service to be
hished and is in all respects fair and without
violation of state and federal law and can
vards. I agree to abide by all conditions of | |--|---| | Affiant further states that pursuant to O.C.G | G.A. Section 36-91-21 (d) and (e), has not, by itself or with others, directly | | or indirectly, prevented or attempted to prevent compermeans whatsoever. Affiant further states that (s)he has anyone from making a bid or offer on the project by an or induced another to withdraw a bid or offer for the wo | etition in such bidding or proposals by any
as not prevented or endeavored to prevent
ny means whatever, nor has Affiant caused | | Affiant further states that the said offer of that no one has gone to any supplier and attempted to materials to the bidder only, or if furnished to any ot higher price. | get such person or company to furnish the | | (COMPANY NAME) | | | (PRESIDENT/VICE PRESIDENT) | | | Sworn to and subscribed before me this day of | , 200 | | (SECRETARY/ASSISTANT SECRETARY) | | | (Affix corporate seal here, if a corporation) | | | Notary Public: | | | County: | | | Commission Expires: | | ### **NOTE:** IF THE OFFEROR IS A PARTNERSHIP, ALL OF THE PARTNERS AND ANY OFFICER, AGENT, OR OTHER PERSON WHO MAY HAVE REPRESENTED OR ACTED FOR THEM IN BIDDING FOR OR PROCURING THE CONTRACT SHALL ALSO MAKE THIS OATH. IF THE OFFEROR IS A CORPORATION, ALL OFFICERS, AGENTS, OR OTHER PERSONS WHO MAY HAVE ACTED FOR OR REPRESENTED THE CORPORATION IN BIDDING FOR OR PROCURING THE CONTRACT SHALL MAKE THE OATH. ## Form C ## FULTON COUNTY CERTIFICATE OF ACCEPTANCE OF BID/PROPOSAL REQUIREMENTS |
This Is To Certify That On This Day Bidder/Proposer Acknowledges That He/She Has Read This Bid | |---| | Document, Pages To Inclusive, Including Addendum(s) To, And/Or Appendices To, In Its Entirety, And Agrees That No Pages Or Parts Of The Document Have | | Been Omitted, That He/She Understands, Accepts And Agrees To Fully Comply With The | | Requirements Therein, And That The Undersigned Is Authorized By The Bidding/Proposing | | Company To Submit The Bid/Proposal Herein And To Legally Obligate The Bidder/Proposer | | Thereto. | | Company: | | | | Signature: | | Name: | | | | Title: | | Data: | | Date: | | (Corporate Seal) | #### Form D #### CERTIFICATION REGARDING DEBARMENT - (1) The Offeror certifies that neither it or its subcontractors is presently debarred, suspended, proposed for debarment, declared ineligible, or otherwise excluded from doing business with any government agency. Any such exclusion may cause prohibition of your firm from participating in any procurement by the Fulton County Government. - (1) If the Offeror is unable to certify to any of the statements in this certification, such Offeror or subcontractor shall attach an explanation to this bid or proposal. #### INSTRUCTIONS FOR CERTIFICATION By signing and submitting this certification, the Offeror is providing the certification set out below: - (1) The certification in this clause is a material representation of fact upon which reliance will be placed. If it is later determined that the prospective vendor knowingly rendered a false certification, the Purchasing Agent may pursue all available remedies, including suspension and/or debarment, for withdrawal of award or termination of a contract. - (2) The prospective Offeror shall provide immediate written notice to the Purchasing Agent if at anytime the Offeror learns that its certification was erroneous when submitted or has become erroneous by reason of changed circumstances. - Offeror shall be under a continuing duty to immediately inform the Purchasing Agent in writing of any changes, if as a result of such changes, the Offeror certification regarding debarment is affected. #### **DEBARMENT ORDINANCE** The following Section 2-322 of Fulton County Code of Laws establishes the procedure for the debarment of contractors. #### (a) Authority to suspend. After reasonable notice to the entity involved and reasonable opportunity for that entity to be heard, the Purchasing Agent, after consultation with user department, the County Manager and the County Attorney shall have the authority to suspend an entity for cause from consideration for award of county contracts. As used in this section, the term entity means any business entity, individual, firm, contractor, subcontractor or business corporation, partnership, limited liability corporation, firm, contractor, subcontractor or business structured; provided, further, that any such entity shall also be subject to suspension under this section if any of its constituents, members, subcontractors at any tier of such entity's and the entity, or any constituent or member, knew or should have known of the commission of the act. The suspension shall be for a period not to exceed three (3) years unless cause is based on a felony conviction for an offense related or associated with fraudulent contracting or misappropriation of funds wherein the suspension shall not exceed seven (7) years. ### (b) Causes for Suspension. The causes for suspension include: Conviction for commission of a criminal offense as an incident to obtain or attempting to obtain a public or private contract or subcontract, or in performance of such contract or subcontract: - 2) Conviction of state or federal statutes of embezzlement, theft, forgery, bribery, falsification or destruction of records, receiving stolen property or other offense indicating a lack of business integrity or business honesty which currently, seriously and directly affects responsibility as a county contractor. - 3) Conviction of state or federal anti-trust statues arising out of the solicitation and submission of bids and proposals; - 4) Violation of contract provisions, as set forth below, of a character which is regarded by the Purchasing Agent to be so serious as to justify suspension action: - a. Failure to perform in accordance with the specifications within a time limit provided in a county contract; - A recent record of failure to perform or unsatisfactory performance in accordance with the terms of one or more contracts; provided, that failure to perform or unsatisfactory performance caused by acts beyond the control of the contractor shall not be considered to be a basis for suspension; - c. Material representation of the composition of the ownership or workforce or business entity certified to the county as a minority business enterprise; or - d. Falsification of any documents. - 5) For violation of the ethical standards set forth in Fulton County Code Chapter 9, Code of Ethics. - 6) Knowing misrepresentation to the county, of the use which a majority owned contractor intends to make a minority business enterprise (a business entity at least 51 percent of which is owned and controlled by minority persons, as defined in Fulton County Code Chapter 6, Article B, Minority Business Enterprise Affirmative Action Program and certified as such by the County) as a subcontractor or a joint venture partner, in performing work under contract with the County. Failure to fully and truthfully provide the information required, may result in the disqualification of your bid/proposal from consideration or termination of the Contract, once awarded. This document must be completed and included as a part of the bid/proposal package along with other required documents. [SIGNATURES ON NEXT PAGE] | Under | penalty of | f perjury, | I declare | that I have | examined | this ce | ertification | and all | attach | ments | |---------|---------------|-------------|-----------|-------------|-------------|----------|--------------|---------|--------|--------| | hereto | , if applical | ble, to the | best of n | ny knowledg | e and belie | f, and a | all stateme | nts con | tained | hereto | | are tru | ie, correct, | and comp | lete. | | | | | | | | | On this | _ day of | | _, 2005 | |------------------|-----------------------|--------|---------| | | | | | | (Legal Name of | Offeror) | (Date) | | | | | | | | (Signature of Au | thorized Representati | ve) | (Date) | | | | | | | (Title) | | | | ### Form E ### **CORPORATE CERTIFICATE** | Corporations | | | | | | | | | |----------------|----------------|------------|--------------------|-----------|-------------|----------------------------|-------------|---------| | I, | | | | | certify tha | t I am the S | Secretary | of the | | Corporation | | | Contractor
, wh | | | foregoing
d on behalf o | • | | | was then | | | | _ of sa | id Corpor | ation; that sai | id Bid wa | s duly | | signed for and | on behalf of | said Cor | poration by aut | thority o | f its Board | of Directors, | and is with | nin the | | scope of its c | orporate pow | vers; that | said Corporati | on is o | rganized ι | under the laws | s of the St | ate of | | | | | _• | | | | | | | | | | | | | | | | | This | day of | | | 20 | | | | | | | | | | | | | | | | (OEAL) (1 | | | | | - | | | | | (SEAL) must b | ое апіхео | | | | | | | | | Partnership or | other entities | S: | | | | | | | | I | | | | (| certify tha | t I am autho | rized to s | ian to | | commit | | | named | as Con | tractor in | the foregoing | Bid. Tha | t said | | company is for | rmed under tl | ne laws of | the State of _ | | | | · | | | | | | | | | | | | | This | day of | | , 2 | 20 | It is necessary to attach a letter on company letterhead and dated on or after the date of this certificate that the individual signing to commit the partnership or other entity not a corporation to the stipulations of this bid is authorized to do so. The letter should be signed by an individual working for the company who has knowledge of this fact. ## Form F ## NON CONFLICT OF INTEREST CERTIFICATION | l,, | as | the | legal | represen | tative | of | |--|----------------|--------------|----------------|---------------|-------------|--------| | , | do certify the | at we will | not perform | n any type c | of profess | sional | | services for property owners adjace | ent or contigu | uous to ar | ny project a | ssigned by F | ulton Co | ounty, | | during the active life of such project | t. Further, | l addition: | ally certify t | hat if we alr | eady hav | /e an | | agreement(s) with property owner(s | s) adjacent (| or contigu | ious to a p | roject assigr | ned by F | ulton | | County, we will either reject the Co | ounty assign | ment, or | cancel the | property owi | ner alrea | dy in | | effect if so directed by Fulton County | Board of Co | ommission | ers. In no | case will our | firm utiliz | e our | | knowledge of the ongoing Fulton Co | unty project f | or profess | ional gain d | uring the act | ive life of | such | | Project. | , | Nome | | | | | | | I | name: | | | | | | | _ | - | | | | | | | | l itle: | | | | | | | , | Doto | | | | | | | I | Date: | | | | | | | | | | | | | | Witness: | | | | | | | | | | - | | | | | | Name: | | | | | | | | | | | | | | | | Title: | | | | | | | | | | | | | | | | Data: | | | | | | | #### Form G # CONTRACTOR OR PROPOSER'S DISCLOSURE FORM AND QUESTIONNAIRE 1. Please provide the names and business addresses of each of the Contractor or Proposer's officers, directors, affiliates and other employees, agents or representative of this form, the subject project For the purposes of this form, the term
"affiliate" of any Contractor or Proposer shall mean any person or entity that directly or indirectly controls or is controlled by, or is under common control with, such Contractor or Proposer. "Control" means the possession, directly or indirectly, of the power to direct or cause the direction of the management and policies of a person or entity, whether through ownership of voting securities, by entreat, or otherwise. Describe accurately, fully and completely, their respective relationships with said Contractor or Proposer, including their ownership interests and their anticipated role in the management and operations of said Contractor or Proposer. - 2. Please describe the general development of said Contractor or Proposer's business during the past five (5) years, or such shorter period of time that said Contractor or Proposer has been in business. - 3. Please state whether any employee, agent or representative of said Contractor or Proposer who is or will be directly involved in the subject project has or had within the last five (5) years: (i) directly or indirectly had a business relationship with Fulton County; (ii) directly or indirectly received revenues from Fulton County; or (iii) directly or indirectly receives revenues from the result of conducting business on Fulton County property or pursuant to any contract with Fulton County. Please describe in detail any such relationship. ## **LITIGATION DISCLOSURE:** Failure to fully and truthfully disclose the information required, may result in the disqualification of your bid or proposal from consideration or termination of the Contract, once awarded. - 1. Please state whether any of the following events have occurred in the last five (5) years with respect to said Contractor or Proposer. If any answer is yes, explain fully the following: - (a) whether a petition under the federal bankruptcy laws or state insolvency laws was filed by or against said Contractor or Proposer, or a receiver fiscal agent or similar officer was appointed by a court for the business or property of said Contractor or Proposer; - (b) whether Contractor or Proposer was subject of any order, judgment, or decree not subsequently reversed, suspended or vacated by any court of competent jurisdiction, permanently enjoining said Contractor or Proposer from engaging in any type of business practice, or otherwise eliminating any type of business practice; and - (c) whether said Contractor's or Proposer's business was the subject of any civil or criminal proceeding in which there was a final adjudication adverse to said Contractor or Proposer, which directly arose from activities conducted by the business unit or corporate division of said Contractor or Proposer which submitted a bid or proposal for the subject project. If so please explain. - 2. Have you or any member of your firm or team to be assigned to this engagement ever been indicted or convicted of a felony or misdemeanor greater than a Class C in the last five (5) years? Circle One: YES NO 3. Have you or any member of your firm or team been terminated (for cause or otherwise) from any work being performed for Fulton County or any other Federal, State or Local Government, or Circle One: YES NO 4. Have you or any member of your firm or team been involved in any claim or litigation with Fulton County or any other federal, state or local government, or private entity during the last ten Circle One: YES NO If you have answered "YES" to any of the above questions, please indicate the name(s) of the person(s), the nature, and the status and/or outcome of the information, indictment, conviction, termination, claim or litigation, as applicable. Any such information should be provided on a separate page, attached to this form and submitted with your proposal. NOTE: If any response to any question set forth in this questionnaire has been disclosed in any other document, a response may be made by attaching a copy of such disclosure. (For example, said Contractor's or Proposer's most recent filings with the Securities and Exchange Commission ("SEC") may be provided if they are responsive to certain items within the questionnaire.) However, for purposes of clarity, Contractor or Proposer should correlate its responses with the exhibits by identifying the exhibit and its relevant text. Disclosures must specifically address, completely respond and comply with all information requested and fully answer all questions requested by Fulton County. Such disclosure must be submitted at the time of the bid or proposal submission and included as a part of the bid/proposal submitted for this project. Disclosure is required for Contractor or Proposers, joint venture partners and first-tier subContractor or Proposers. Failure to provide required disclosure, submit officially signed and notarized documents or respond to any and all information requested/required by Fulton County can result in the bid/proposal declared as non-responsive. This document must be completed and included as a part of the bid/proposal package along with other required documents. Under penalty or\f perjury, I declare that I have examined this questionnaire and all attachments hereto, if applicable, to the best of my knowledge and belief, and all statements contained hereto are true, correct, and complete. | On this | day of | , 20 | | |---------|-----------------------|---------------|-------------| | (Legal | Name of Proponent) | | _
(Date) | | (Signat | ture of Authorized Re | presentative) | _
(Date) | | (Title) | | | | Sworn to and subscribed before me, | | 0611BR48492B-CC | Juvenile Court Case Management System | | |-----------------|-----------------|---------------------------------------|--| | this | day of | , 20 | | | (Notary Public) | | (Seal) | | | Commission Exp | oires |
(Date) | | | | | ` , | | **END OF SECTION NO. 4** #### **SECTION 5** #### **CONTRACT COMPLIANCE REQUIREMENTS** #### 5.1 NON-DISCRIMINATION IN CONTRACTING AND PROCUREMENT **Policy Statement:** It is the policy of Fulton County Government that discrimination against businesses by reason of the race, color, gender or national origin of the ownership of any such business is prohibited. Furthermore, it is the policy of the Board of Commissioners ("Board") that Fulton County and all vendors and contractors doing business with Fulton County shall provide to all businesses the opportunity to participate in contracting and procurement paid, in whole or in part, with monetary appropriations of the Board. Similarly, it is the policy of the Board that the contracting and procurement practices of Fulton County should not implicate Fulton County as either an active or passive participant in the discriminatory practices engaged in by private contractors seeking to obtain contracts with Fulton County. **Equal Business Opportunity Plan (EBO Plan):** In addition to the proposal submission requirements, each vendor <u>must</u> submit an Equal Business Opportunity Plan (EBO Plan) with their bid/proposal. The EBO Plan is designed to enhance the utilization of a particular racial, gender or ethnic group by a bidder/proposer, contractor, or vendor or by Fulton County. The respondent <u>must</u> outline a plan of action to encourage and achieve diversity and equality in the available procurement and contracting opportunities with *this solicitation*. The EBO Plan must identify and include: - 1. Potential opportunities within the scope of work of *this solicitation* that will allow for participation of racial, gender or ethnic groups. - 2. Efforts that will be made by the bidder/proposer to encourage and solicit minority and female business utilization in this solicitation. Fulton County encourages joint ventures, teaming, partnering and mentor-protégé relationships with minority and female businesses in an effort to achieve contracting and procurement diversity. **Prompt Payment:** The prime contractor <u>must</u> certify in writing and <u>must</u> document on the Exhibit G Form (Prime Contractor/Subcontractor Utilization Report) that all subcontractors, sub-consultants and suppliers have been promptly paid for work and materials, (less any retainage by the prime contractor prior to receipt of any further progress payments). In the event the prime contractor is unable to pay subcontractors, sub-consultants or suppliers until it has received a progress payment from Fulton County, the prime contractor shall pay all subcontractors, sub-consultants or suppliers funds due from said progress payments within forty-eight (48) hours of receipt of payment from Fulton County. In no event shall a subcontractor, sub-consultant or supplier be paid later than fifteen (15) days as provided for by state law. #### 5.2 REQUIRED FORMS AND EBO PLAN: In order to be compliant with the intent and provisions of the Fulton County Non-Discrimination in Purchasing and Contracting Ordinance (99-0960), bidders/proposers **must** submit the following completed documents. Failure to provide this information **shall** result in the bid/proposal being deemed non-responsive: - Exhibit A Promise of Non-Discrimination - Exhibit B Employment Report - Exhibit C Schedule of Intended Subcontractor Utilization - Exhibit D Letter of Intent to Perform As a Subcontractor or Provide Materials or Services - Exhibit E Declaration Regarding Subcontractor Practices - Exhibit F Joint Venture Disclosure Affidavit - Equal Business Opportunity Plan (EBO Plan) This document is not a form. It is a statement created by the bidder/proposer on its company letter head addressing the EBO Plan requirements. All Contract Compliance documents (Exhibits A – F and EBO Plan) are to be placed in a **separate sealed envelope** clearly marked "Contract Compliance". The EBO Plan must be submitted on company letterhead. These documents are considered part of and should be submitted with the Technical Proposal. The following document **must** be completed as instructed if awarded the
bid: Exhibit G – Prime Contractor's Subcontractor Utilization Report ## **EXHIBIT A – PROMISE OF NON-DISCRIMINATION** | "Know all perso
), | ons by these presents, that I/WE (| Name | |-----------------------|---|--| | | Title | Firm Name | | | ompany"), in consideration of the pri
t, by Fulton County, hereby consent, | vilege to bid on or obtain contracts funded, in covenant and agree as follows: | | 1) | otherwise discriminated against o | m participation in, denied the benefit of, or
n the basis of race, color, national origin or
bid submitted to Fulton County for the
from, | | 2) | all businesses seeking to contract | this Company to provide equal opportunity to
or otherwise interested in contracting with this
ace, color, gender or national origin of the | | 3) | | nation as made and set forth herein shall be in in full force and effect without interruption, | | 4) | | ation as made and set forth herein shall be I by reference into, any contract or portion ereafter obtain, | | 5) | non-discrimination as made and
breach of contract entitling the Bo
exercise any and all applicable rig
cancellation of the contract, ter | satisfactorily discharge any of the promises of set forth herein shall constitute a material ard to declare the contract in default and to hts and remedies, including but not limited to mination of the contract, suspension and opportunities, and withholding and/or forfeiture in a contract; and | | 6) | | nformation as may be required by the Director to Section 4.4 of the Fulton County Non-ontracting Ordinance. | | SIGNATURE: | | | | ADDRESS: | | | | _ | | | | TELEPHONE I | NUMBER: | _ | ### **EXHIBIT B – EMPLOYMENT REPORT** The demographic employment make-up for the bidder <u>must</u> be identified and submitted with this bid/proposal. In addition, if subcontractors will be utilized by the bidder/proposer to complete this project, then the demographic employment make-up of the subcontractor(s) must be identified and submitted with this bid. ### **EMPLOYEES** | CATEGORY | NATIV
INDIAI | | AFRIC
AMER | | ASIAN
AMERIO | CAN | HISPAI
AMERI | | | JSIAN
RICAN | ОТ | HER | |-------------------------------------|-----------------|---|---------------|---|-----------------|-----|-----------------|---|---|----------------|----|-----| | Male/Female | М | F | М | F | M | F | М | F | М | F | М | F | | Mgmt/Official | | | | | | | | | | | | | | Professional
(Arch., P.E., etc.) | | | | | | | | | | | | | | Supervisors | | | | | | | | | | | | | | Office/ Clerical | | | | | | | | | | | | | | Craftsmen | | | | | | | | | | | | | | Laborers | | | | | | | | | | | | | | Others
(Specify) | | | | | | | | | | | | | | TOTALS | | | | | | | | | | | | | | FIRM'S NAME: | | | |--|-----------------|---------------| | ADDRESS: | | | | | | | | TELEPHONE NUMBER: | | | | This completed form is for (Check one) | Bidder/Proposer | Subcontractor | | Submitted by: | Date Completed: | | ## **EXHIBIT C - SCHEDULE OF INTENDED SUBCONTRACTOR UTILIZATION** If the bidder/proposer intends to subcontract any portion of this scope of work/service(s), this form **must be** completed and **submitted with the bid/proposal.** All prime bidders/proposers **must** include Letter(s) of Intent (Exhibit D) in the bid document for all subcontractors who will be utilized under the scope of work/services. | Prim | rime Bidder/Proposer: | | | | | | |-----------------|--|---|----------|--|--|--| | ITB/I | RFP NUMBER: | | <u> </u> | | | | | Proj | ect Name or Description of Work | /Service(s): | | | | | | | | | -
- | | | | | 1. | minority or female owned and | oser on this scope of work/service(s) isis controlled business. (Please indicate below the poid amount that your firm will carry out directly): | | | | | | | | a Joint Venture, please complete Exhibit F: Join a copy of the executed Joint Venture Agreement. | | | | | | 2. | Sub-Contractors (Including supwork/service(s), if awarded, are | opliers) to be utilized in the performance of this: | scope of | | | | | | | | | | | | | PHO | | | | | | | | CON | ITACT PERSON: | | _ | | | | | | | COUNTY CERTIFIED** | _ | | | | | WOF | RK TO BE PERFORMED: | | <u> </u> | | | | | DOL | LAR VALUE OF WORK: \$ | PERCENTAGE VALUE: | <u>%</u> | | | | | SUB | CONTRATOR NAME: | | | | | | | ADD | PRESS: | | | | | | | PHO | NE: | | | | | | | CON | ITACT PERSON: | | _ | | | | | ETH | NIC GROUP*: | COUNTY CERTIFIED** | _ | | | | | WOF | RK TO BE PERFORMED: | | _ | | | | | DOL
<u>%</u> | LAR VALUE OF WORK: \$ | PERCENTAGE VALUE: | _ | | | | *Ethnic Groups: African American (AABE); Asian American (ABE); Hispanic American (HBE); Native American (NABE); White Female American (WFBE); **If yes, attach copy of recent certification letter. #### **EXHIBIT C – SCHEDULE OF INTENDED SUBCONTRACTOR UTILIZATION** **Total Dollar Value of Subcontractor Agreements: (\$)** **Total Percentage Value: (%)** **CERTIFICATION:** The undersigned certifies that he/she has read, understands and agrees to be bound by the Bid provisions, including the accompanying Exhibits and other terms and conditions regarding sub-contractor utilization. The undersigned further certifies that he/she is legally authorized by the Bidder to make the statement and representation in this Exhibit and that said statements and representations are true and correct to the best of his/her knowledge and belief. The undersigned understands and agrees that if any of the statements and representations are made by the Bidder knowing them to be false, or if there is a failure of the intentions, objectives and commitments set forth herein without prior approval of the County, then in any such event the Contractor's acts or failure to act, as the case may be, shall constitute a material breach of the contract, entitling the County to terminate the Contract for default. The right to so terminate shall be in addition to, and in lieu of, any other rights and remedies the County may have for other defaults under the contract. | Signature/Title: | | | | |------------------|---------|--|--| | | e Name: | | | | | | | | | | | | | | | | | | | Telephone: (|) | | | | Fax Number: (|) | | | | Email Address: | | | | ## **EXHIBIT D** # LETTER OF INTENT TO PERFORM AS A SUBCONTRACTOR OR PROVIDE MATERIALS OR SERVICES This form **must** be completed by <u>ALL</u> known subcontractors/suppliers and submitted with the bid. The Prime Contractor **must** submit Letters of Intent for ALL known subcontractors/suppliers at time of bid submission. | To: | | | | |---|-----------------------------|-------------------------------|----------------------------| | (Name of Prime Contract | or Firm) | | | | From: | | | | | (Name of Subcontractor | | | | | ITB/RFP Number: | | | , | | Project Name: | | | | | The undersigned is prepared to perform the following services in connection with the above project (specify in services to be performed or provided): | | | | | Description of Work | Project
Commence
Date | Project
Completion
Date | Estimated Dollar
Amount | (Prime Bidder) | | (Subcontracto | or) | | Signature | Signature | | | | Title | Title | | | | Date I | Date | | | # **EXHIBIT E – DECLARATION REGARDING SUBCONTRACTING PRACTICES** | f the bidder/proposer does not intend to subcontract any portion of the scope of work services(s), this form must be completed and submitted with the bid. | | | | | |--|---|--|--|--| | | | Here | by declares that it is my/our | | | intent to | (Bidder) | | , | | | | | | | | | Perform 10 | 00% of the work required for | (IFB/RFP N | umber) | | | | | | | | | | | (Description | n of Work) | | | In making t | this declaration, the bidder/pro | poser states the following: | | | | 1. | That the bidder does not cur
normally performs and has the
the work on this project with l | he capability to perform and | will perform all elements of | | | 2. | If it should become necessar the bidder will comply with Ordinance in providing equa determination to subcontract good faith and the County substantiate a bidder's decontract. Nothing contained spirit and intent of the County | n all requirements of the O
I opportunities to all firms to
some portion of the work at
reserves the right to requi-
cision to subcontract work
of in this provision shall be | County's Non-Discrimination subcontract the work. The a later date
shall be made in re additional information to following the award of the employed to circumvent the | | | 3. | The bidder will provide, upor Item Number one. | n request, information suffic | ient for the County to verify | | | AUTHORIZ | ZED COMPANY REPRESENT | TATIVE | | | | Name: | | Title: | Date: | | | Signature | : | | | | | Firm: | | | | | | Address:_ | | | | | | Phone Nu | mber: | | | | | Fax Numb | er: | | | | | | ress: | | | | # EXHIBIT F – JOINT VENTURE DISCLOSURE AFFIDAVIT | IFB No | | | | |----------------------------|-------|--|-------| | Project Na | ıme | | | | This form undertaker | | st be completed and submitted with the bid if a Joint Venture approach is to | be | | pursuant to
and explain | o the | d below do hereby declare that they have entered into a joint venture agreeme above mentioned project. The information requested below is to clearly idence extent of participation of each firm in the proposed joint venture. All items makes the dressed before the business entity can be evaluated. | ntify | | 1. | Fir | ms: | | | | 1 | Name of Business: | | | | • | Street Address: | | | | | City/State/Zip: | | | | | County: | | | | | Nature of Business: | | | | 2 | Name of Business: | | | | | Street Address: | | | | | City/State/Zip: | | | | | County: | | | | | Nature of Business: | | | | 3 | Name of Business: | | | | | Street Address: | | | | | City/State/Zip: | | | | | County: | | | | | Nature of Business: | | | | | | | | NAME OF | JOI | NT VENTURE (If applicable): | | | OFFICE A | DDF | RESS: | | | PRINCIPA | L | OFFIC | CE: | | OFFICE PI | HON | IF: | | #### **EXHIBIT F – JOINT VENTURE DISCLOSURE AFFIDAVIT** Note: Attach additional sheets as required - 1. Describe the capital contributions by each joint venturer and accounting thereof. Indicate the percentage make-up for each joint venture partner. - 2. Describe the financial controls of the joint venture, e.g., will a separate cost center be established? Which venturer will be responsible for keeping the books? How will the expense therefore be reimbursed? What is the authority of each joint venture to commit or obligate the order? - 3. Describe any Ownership, options for Ownership, or loans between the joint ventures. Identify terms thereof. - 4. Describe the estimate contract cash flow for each joint venturer. - 5. To what extent and by whom will the on-site work be supervised? - 6. To what extent and by whom will the administrative office be supervised? - 7. Which joint venturer will be responsible for material purchases including the estimated cost thereof? How will the purchase be financed? - 8. Which joint venturer will provide equipment? What is the estimated cost thereof? How will the equipment be financed? - 9. Describe the experience and business qualifications of each joint venturer. - 10. Submit a copy of all joint venture agreements and evidence of authority to do business in the State of Georgia as well as locally, to include all necessary business licenses. | 11. | Percent of ownership by each joint venture in terms of profit and loss sharing: | | | |-----|--|--|--| | 12. | The authority of each joint venturer to commit or obligate the other: | | | | 13. | Number of personnel to be involved in project, their crafts and positions and whether they are employees of the small business enterprise, the majority firm or the joint venture: | | | ## **EXHIBIT F – JOINT VENTURE DISCLOSURE AFFIDAVIT** | 14. | responsible not limited | for day-to-day n | nanagement and
me responsibility | venture; list those individ policy decision-maker
of for areas designated l | , including, but | |---|---|--|---|--|------------------| | <u>Nar</u>
Ope | | Race | <u>Sex</u> | Financial
Supervision
<u>Decisions</u> | <u>Field</u> | | <u>Оре</u> | | ure, might be authorize | | | under the crecords and WE DO SO THE CONT WE ARE A | direction of the files to the extended LEMNLY DECIENTS OF THE | County Manger' ent that such relate ARE AND AFFI FOREGOING DO ON BEHALF OF | s Office, to exa
te to this County
IRM UNDER TH
DCUMENT ARE
THE ABOVE | artments of Purchasing amine, from time to tire project. HE PENALTIES OF PET TRUE AND CORRECT FIRMS, TO MAKE TH | ERJURY THAT | | | | | FOR: | (Company) | | | Date: | | | | (Signature of Aff | iant) | | | | | | (Printed Name) | | | | | | | (Company) | | | Date: | | | | (Signature of Aff | iant) | | | | | | (Printed Name) | | | State of | | | : | | | | County of_ | | : | | | | | On | this | day of | , 20 | , before me, app | eared | | person des | scribed in the | | · | dersigned known to
wledge that he (she) | | same in the capacity therein stated and for the purpose therein contained. #### **EXHIBIT G – PRIME CONTRACTOR/SUBCONTRACTOR UTILIZATION REPORT** This report is required to be submitted by the tenth day of each month, with a copy of your payment invoice (schedule of values/payment application) to Contract Compliance. Failure to comply may result in the County commencing proceedings to impose sanctions on the successful bidder, in addition to purchasing any other available legal remedy. Sanctions may include the suspending of any payment or part thereof, termination or cancellation of the contract, and the denial to participate in any future contracts awarded by Fulton County. PROJECT NAME: REPORTING PERIOD FROM: PROJECT NUMBER: TO: PROJECT LOCATION: PRIME CONTRACTOR Contract Contract Award Change Order Contract % Complete Award Date Amount Amount Period to Date Name: Address: Telephone #: AMOUNT OF REQUISITION THIS PERIOD:\$ TOTAL AMOUNT REQUISITION TO DATE:\$ **SUBCONTRACTOR UTILIZATION** (add additional rows as necessary) Name of Sub-contractor Description of Work Contract Amount Paid To Amount Requisition Contract Period Amount This Period Starting Date Ending Date Date TOTALS Executed By:___ **END OF SECTION NO. 5** (Signature) (Printed Name) #### INSURANCE INFORMATION/REQUIREMENTS #### **Insurance and Risk Management Provisions** It is Fulton County Government's practice to obtain Certificates of Insurance from our Contractors and Vendors. Insurance must be written by a licensed agent in a company licensed to write insurance in the State of Georgia. Offerors shall submit with the bid/proposal evidence of insurability satisfactory to Fulton County Government as to form and content. Either of the following forms of evidence is acceptable: - A letter from an insurance carrier stating that upon your firm/company being the successful Bidder/Offeror that a Certificate of Insurance shall be issued in compliance with the Insurance and Risk Management Provisions outlined below. - A Certificate of Insurance complying with the Insurance and Risk Management Provisions outlined below (Request for Bid/Proposal number and Project Description must appear on the Certificate of Insurance). Upon award, the Contractor/Vendor must maintain at their expense, insurance with policy limits equal to or greater than the limits described below. Any and all Insurance Coverage(s) and Bonds required under the terms and conditions of the contract shall be maintained during the entire length of the contract, including any extensions or renewals thereto, and until all work has been completed to the satisfaction of Fulton County Government. Accordingly the Respondent shall provide a certificate evidencing the following: 1. WORKERS COMPENSATION/EMPLOYERS'S LIABILITY INSURANCE – STATUTORY (In compliance with the Georgia Workers Compensation Acts and any other State or Federal Acts or Provisions in which jurisdiction may be granted) | Employer's Liability Insurance | BY ACCIDENT | - EACH ACCIDENT | -\$500,000. | |--------------------------------|-------------|-----------------|-------------| | Employer's Liability Insurance | BY DISEASE | - POLICY LIMIT | -\$500,000. | | (Aggregate) | BY DISEASE | EACH EMPLOYEE | -\$500,000. | # 2. COMMERCIAL GENERAL LIABILITY INSURANCE (Including contractual Liability Insurance) | Bodily Injury and Property Damage Liability (Other than Products/Completed Operations) | Each Occurrence
General Aggregate | -\$1,000,000
-\$2,000,000 | |--|--------------------------------------|--| | Products\Completed Operation Personal and Advertising Injury Fire Damage | Aggregate Limit
Limits
Limits | -\$1,000,000
-\$1,000,000
-\$100,000 | #### 3. BUSINESS AUTOMOBILE LIABILITY INSURANCE **Combined Single Limits** Each Occurrence -\$1,000,000 (Including operation of non-owned, owned, and hired automobiles). #### 4. ELECTRONIC DATA PROCESSING LIABILITY (Required if computer contractor) Limits - \$1,000,000 5. UMBRELLA LIABILITY (In excess of above noted coverage's) Each Occurrence -\$2,000,000 6. **PROFESSIONAL LIABILITY** Each Occurrence - \$1,000,000 (Required if respondent providing professional services). 7. FIDELITY BOND (Employee Dishonesty) Each Occurrence -\$ 100,000 #### 8. BUILDERS RISK #### (If the bid/quotation involves construction-related services the
offeror will provide) "All-risk" form of builder's risk insurance providing coverage against loss or damage by fire or other peril on an "all-risk" form, including demolition and increased cost of construction, debris removal and the full replacement cost of the Project foundations and containing an agreed amount endorsement, and, until Final Completion and Acceptance of the Project. Such policy of insurance shall contain at least the following sub-limits of insurance and deductibles: #### **Sublimits:** Property in Transit \$1,000,000 Property in Offsite Storage \$1,000,000 Plans & Blueprints \$25,000 Debris Removal 25% of Insured Physical Loss Delay in Completion / Soft Cost TBI **Deductibles:** Flood and Earthquake \$25,000 Water Damage other than Flood \$100,000 All other Perils \$10,000 Owner and Contractor waive all rights against each other and any of their subcontractors, sub-subcontractors, agents and employees, each of the other, for damages caused by fire or other causes of loss to the extent covered by property insurance obtained pursuant to this Section 4.2.5 or other property insurance applicable to the Work, accept such rights as they have to the proceeds of such insurance. Certificates shall state that the policy or policies shall not expire, be cancelled or altered without at least thirty (30) days prior written notice to Fulton County Government. Policies and Certificates of Insurance are to list Fulton County Government as an <u>Additional Insured</u> (except for Workers' Compensation) and shall conform to all terms and conditions (including coverage of the indemnification and hold harmless agreement) contained in the Insurance and Risk Management Provisions. If Fulton County Government shall so request, the Offeror, Contractor or Vendor will furnish the County for its inspection and approval such policies of insurance with all endorsements, or confirmed specimens thereof certified by the insurance company to be true and correct copies. Such certificates and notices shall be sent to: Fulton County Government – Purchasing Department 130 Peachtree Street, S.W. Suite 1168 Atlanta, Georgia 30303-3459 The Contractor/Vendor shall insure that the Request for Bid/Proposal number and Project Description appears on the Certificate of Insurance. It is understood that Insurance in no way limits the Liability of the Contractor/Vendor. #### INDEMNIFICATION AND HOLD HARMLESS AGREEMENT Contractor/Vendor hereby agrees to release, indemnify, defend and hold harmless the County, it's Commissioners, officers, employees, subcontractors, successors, assigns and agents, from and against any and all losses (including death), claims, damages, liabilities, costs and expenses (including but not limited to all actions, proceedings, or investigations in respect thereof and any costs of judgments, settlements, court costs, attorney's fees or expenses, regardless of the outcome of any such action, proceeding, or investigation), caused by, relating to, based upon or arising out of any act or omission by contractor, it's directors, officers, employees, subcontractors, successors, assigns or agents, or otherwise in connection with it's acceptance, or the performance, or nonperformance, of it's obligations under this agreements. If the bid/quotation involves construction services the Contractor will be fully responsible for any and all damage to the work during the course of construction, unit the point of Final acceptance by the County. THE OFFEROR ACKNOWLEDGES HAVING READ, UNDERSTANDING, AND AGREES TO COMPLY WITH THE ABOVE STATEMENTS, AND IS AUTHORIZED TO SIGN CONTRACTS ON BEHALF OF THE RESPONDING COMPANY. | COMPANY:SIGNATURE: | | | |--------------------|--------|---| | NAME: | TITLE: | _ | #### 7.1 PERFORMANCE BOND REQUIREMENTS KNOW ALL MEN BY THESE PRESENTS [INSERT CONTRACTOR NAME] (hereinafter called the "Principal") and [insert name of surety] (hereinafter called the "Surety"), are held and firmly bound unto FULTON COUNTY, a political subdivision of the State of Georgia (hereinafter called the "Owner") and their successors and assigns, the penal sum of [100% of contract amount], lawful money of the United States of America, for the payment of which the principal and the Surety bind themselves, their administrators, executors, successors and assigns, jointly and severally, firmly by these presents. WHEREAS, the Principal has entered, or is about to enter, into a certain written contract (Contract) with the Owner, dated ______, which is incorporated herein by reference in its entirety, for the [NAME OF PROJECT], more particularly described in the Contract (herein called the "Project"); and **NOW, THEREFORE,** the conditions of this obligation are as follows, that if the Principal shall fully and completely perform all the undertakings, covenants, terms, conditions, warranties, and guarantees contained in the Contract, including all modifications, amendments, changes, deletions, additions, and alterations thereto that may hereafter be made, then this obligation shall be void; otherwise it shall remain in full force and effect. Whenever the Principal shall be, and declared by the Owner to be, in default under the Construction-Type Contract, the Surety shall promptly remedy the default as follows: - 1. Complete the Contract in accordance with its terms and conditions; or, at the sole option of the Owner, - 2. Obtain a bid or bids for completing the Contract in accordance with its terms and conditions, and upon determination by the Surety and the Owner of the lowest responsible bidder, arrange for a contract between such bidder and Owner and make available as the work progresses (even though there should be a default or succession of defaults under the Contract or contracts of completion arranged under this paragraph) sufficient funds to pay the cost of completion less the balance of the contract price; but not exceeding, including other costs and damages for which the Surety may be liable hereunder, the penal sum set forth in the first paragraph hereof, as may be adjusted, and the Surety shall make available and pay to the Owner the funds required by this Paragraph prior to the payment of the Owner of the balance of the contract price, or any portion thereof. The term "balance of the contract price," as used in this paragraph, shall mean the total amount payable by the Owner to the Contractor under the Contract, and any amendments thereto, less the amount paid by the Owner to the Contractor: or, at the sole option of the Owner, - 3. Allow Owner to complete the work and reimburse the Owner for all reasonable costs incurred in completing the work. In addition to performing as required in the above paragraphs, the Surety shall indemnify and hold harmless the Owner from any and all losses, liability and damages, claims, judgments, liens, costs and fees of every description, including reasonable attorney's fees, litigation costs and expert witness fees, which the Owner may incur, sustain or suffer by reason of the failure or default on the part of the Principal in the performance of any or all of the terms, provisions, and requirements of the Contract, including any and all amendments and 48 modifications thereto, or incurred by the Owner in making good any such failure of performance on the part of the Principal. The Surety shall commence performance of its obligations and undertakings under this Bond promptly and without delay, after written notice from the Owner to the Surety. The Surety hereby waives notice of any and all modifications, omissions, additions, changes, alterations, extensions of time, changes in payment terms, and any other amendments in or about the Contract, and agrees that the obligations undertaken by this Bond shall not be impaired in any manner by reason of any such modifications, omissions, additions, changes, alterations, extensions of time, change in payment terms, and amendments. The Surety hereby agrees that this Bond shall be deemed amended automatically and immediately, without formal or separate amendments hereto, upon any amendment to the Contract, so as to bind the Principal and the Surety to the full and faithful performance of the Contract as so amended or modified, and so as to increase the penal sum to the adjusted Contract Price of the Contract. No right of action shall accrue on this Bond to or for the use of any person, entity or corporation other than the Owner and any other obligee named herein, or their executors, administrators, successors or assigns. This Bond is intended to comply with O.C.G.A. Section 36-91-1 et seq., and shall be interpreted so; as to comply with; the minimum requirements thereof. However, in the event the express language of this Bond extends protection to; the Owner beyond that contemplated by O.C.G.A. Section 36-91-1 et seq. and O.C.G.A. Section 13-10-1, as amended, or any other statutory law applicable to this Project, then the additional protection shall be enforced in favor of the Owner, whether or not such protection is found in the applicable statutes. | | ersigned have caused this instrument to be executed be affixed and attested by their duly authorized | |-----------|--| | | (SEAL) | | | (SEAL) (Principal) | | | Ву: | | | | | Attest: | | | Secretary | | | | (SEAL) | | | (Surety) By: | | Attest: | Бу | | Secretary | | | | (Address of Surety's Home Office) | | | (Address of Safety's Hottle Office) | | | (Resident Agent of Surety) | #### 7.2 PAYMENT BOND REQUIREMENTS KNOW ALL MEN BY THESE PRESENTS that [insert name of contractor] (hereinafter called the "Principal") and [insert name of surety] (hereinafter called the "Surety"), are held and firmly bound unto FULTON COUNTY, a political subdivision of the State of Georgia (hereinafter called the "Owner"), its successors and assigns as obligee, in the penal sum of [100% of contract amount], lawful money of
the United States of America, for the payment of which the Principal and the Surety bind themselves, their administrators, executors, successors and assigns, jointly and severally, firmly by these presents. **WHEREAS**, the Principal has entered, or is about to enter, into a certain written contract with the Owner, dated [insert date of contract], which is incorporated herein by reference in its entirety (hereinafter called the "Contract"), for construction-type services of a project known as [insert name of project], as more particularly described in the Contract (hereinafter called the "Project"); **NOW, THEREFORE,** the condition of this obligation is such that if the Principal shall promptly make payment to all persons working on or supplying labor or materials under the Contract, and any amendments thereto, with regard to labor or materials furnished and used in the Project, and with regard to labor or materials furnished but not so used, then this obligation shall be void; but otherwise it shall remain in full force and effect. - 1. A "Claimant' shall be defined herein as any subcontractor, person, party, partnership, corporation or the entity furnishing labor, services or materials used, or reasonably required for use, in the performance of the Contract, without regard to whether such labor, services or materials were sold, leased or rented, and without regard to whether such Claimant is or is not in privity of contract with the Principal or any subcontractor performing work on the Project, including, but not limited to, the following labor, services, or materials: water, gas, power, light, heat, oil, gasoline, telephone service or rental of equipment directly applicable to the Contract. - 2. In the event a Claimant files a lien against the property of the Owner, and the Principal fails or refuses to satisfy or remove it promptly, the Surety shall satisfy or remove the lien promptly upon written notice from the Owner, either by bond or as otherwise provided in the Contract. - 3. The Surety hereby waives notice of any and all modifications, omissions, additions, changes, alterations, extensions of time, changes in the payment terms, and any other amendments in or about the Contract and agrees that the obligations undertaken by this Bond shall not be impaired in any manner by reason of any such modifications, omissions, additions, changes, alterations, extensions of time, changes in payment terms, and amendments. - 4. The Surety hereby agrees that this Bond shall be deemed amended automatically and immediately, without formal or separate amendments hereto, upon any amendment or modifications to the Contract, so as to bind the Principal and Surety, jointly and severally, to the full payment of any Claimant under the Contract, as amended or modified, provided only that the Surety shall not be liable for more than the penal sum of the Bond, as specified in the first paragraph hereof. - 5. This Bond is made for the use and benefit of all persons, firms, and corporations who or which may furnish any materials or perform any labor for or on account of the construction-type services to be performed or supplied under the Contract, and any amendments thereto, and they and each of them may sue hereon. 51 - 6. No action may be maintained on this Bond after one (1) year from the date the last services, labor, or materials were provided under the Contract by the Claimant prosecuting said action. - 7. This Bond is intended to comply with O.C.G.A. Section 13-10-1, and shall be interpreted so as to comply with the minimum requirements thereof. However, in the event the express language of this Bond extends protection to the Owner beyond that contemplated by O.C.G.A. Section 13-10-1, or any other statutory law applicable to this Project, then the additional protection shall be enforced in favor of the Owner, whether or not such protection is found in the applicable statutes. #### JUVENILE COURT CASE MANAGEMENT SYSTEM SPECIFICATIONS # Fulton County Juvenile Court Case Processing and Information Management System Request for Bid ITB# New Number -CC The Fulton County Juvenile Court (FCJC) is seeking to obtain an interactive automated case processing and information management software system. The FCJC is currently using a licensed computer software system known as "Juvenile Case Activity Tracking System" (JCATS) which is web-based system and hosted on the IBM iSeries midrange hardware platform. It is running under the operating system and security system O/S 400 version 5.3 with integrated IXS servers. The JCATS proprietary software application system and database is custom designed by Canyon Solutions, Inc. and is designed specifically to the FCJC specifications. The platform is an IBM iSeries Server system with integrated IXS servers. The system currently supports approximately 300 users on PC networked workstations and operates in a stand-alone mode without interface to any other system. The IBM iSeries and integrated IXS servers reside on the ninth floor of the Fulton County Government Center in Atlanta, Georgia. Connectivity within the Center's complex is provided through the county standard of Windows 2003 Server Networks and Windows XP at the desktop PC level. We are running the Transmission Control Protocol/Internet Protocol (TCP/IP) network protocol over a 10/100 Mbps Ethernet-based backbone. Juvenile Courts' users access connectivity to JCATS through an MSN web-enabled Internet browser. A limited number of users require access to the "Comprehensive Justice Information System and Personnel system" within Fulton County which is accessed through the County's mainframe. Fulton County is proposing a one year contract with options for 2 (two) one year renewals at the option of Fulton County Government. # The Court prefers a modular environment and <u>requires</u> the following features in a case processing and information management system: - 1. Relational data dictionary model and Data Flow Diagram - 2. Online Help windows with a printed Operating Manual and User Guide - 3. Software programming services which shall include unlimited telephone support and correction of any software programming error identified by FCJC - 4. Global Justice XML Data Model compatibility - Independent and flexible reporting capabilities for statistical reports based upon up-todate and accurate information for the purpose of reporting to the public and funding entities - a. Reporting capabilities include, but are not limited to, caseloads by zip codes and commission districts, case referrals by gender, age, and offense, recidivism reporting, case clearance reporting, financial reporting, aging of pending caseloads, activity counts, and records retention/purge reporting. - b. The prospective vendor will work with in-house staff to develop a library of standardized reports and will also create ad hoc reports on an as-needed basis. - 6. A document imaging and indexing system which includes the ability to link ".PDF" (Adobe) formatted document images to the case record with security access level control - Financial management application consistent with "Generally Accepted Accounting Principles" integrated with the case record - 8. The software must have the ability to produce both standard and ad hoc reports as well as allow for the use of standard guery tools and statistical packages - The software must be flexible enough to allow customization for specialized needs of the County - 10. The application must have the ability to produce standard letters and legal documents and merge specific database elements into those documents. - 11. The application must have the ability to correct data entry mistakes on Case ID's, docket codes, party type coded and other change/delete functions - 12. The system must have security protection by user ID so access can be limited to different levels of the system based on the user ID - 13. The system must have the ability to employ a flexible case numbering scheme which gives the court options to include the year sequence number and court location in a user defined position sequence - 14. Vendor must include a marketing document which details the features and functionality of the system being proposed - 15. Retain an up-to-date copy of the program source code and escrow source code for disaster recovery purposes and/or business dissolution to prevent disruption to Court operations. - 16. Provide timely corrections to defects in the program source code. - 17. Provide telephone assistance and support via remote dial-in or other secured method during the business hours of 7:30 am to 5:00 pm Eastern Standard Time, Monday through Friday. - 18. Provide the following required response and problem resolution times: - a. 24 hour / 7 day maintenance service for critical stop-work situations with response to a stop-work situation within one to two hours and resolution of stopwork problem within 24 hours - Other problem situations will be resolved as proposed by the vendor and in keeping with general industry practices - 19. Provide a schedule of any other costs-charges and the conditions under which they may be applied. Any other costs/charges which may arise during the period of this agreement and which are not defined on this scheduled shall not be billable to Fulton County. Additional costs above the base price quoted below shall be reviewed on a case-by-case basis by both parties. - Bidder must submit a detailed description of the services to be provided. - 21. Bidder must submit a description of experience in working with juvenile courts or in providing similar case management programs and software/maintenance services. - 22. Bidder must submit resumes and job descriptions of the lead programmer, the staff, and any staff associated with the program. - 23. Bidder must submit at least two letters of reference. - 24. Bidder must submit evidence of current general liability insurance by certificate and proof of viable
business status and-or non-profit organization status. - 25. Bidder agrees to provide FCJC with upgrades at no cost should the software be revised - Customizations requested by FCJC should not be impacted by upgrades Actual migration must be completed within a 72 hour period based upon strict procedural time limits for processing of Juvenile Court cases. The following information has been provided about the current system to assist vendors in their analysis: #### 1.Database size: 2.5 GB for data file, log files 1.6 (fluctuates), training data 2.5 GB, XML data transfer database 40 MB.; (so approx Total is 6GB for the data bases), Approx number of juveniles in system is 88,000. Approx number of referrals on juveniles 215,000 (cases) - 11, 756 attached PDF (imaged) files approx 1.1 GB. - 2. hardware and database platform: - IBM iSeries midrange hardware platform running under operating system and security O/S 400 Version 5.3, with integrated IXS servers - Windows 2003 Server Networks and Windows XP at the desktop PC level - support 300 users - MS SQL server 2000 - 3. number of tables in JCATS DB: approximately 250 # **PRICING SUMMARY TABLE** The vendor must bid as a total system configuration and total system responsibility to include migration of current data if necessary. | Description | Cost | Total Cost | |--|--------------------------|------------| | Case Management Software System | | | | Training Costs for Fulton County employees | \$ Per Employee | | | | 4 users—2 Administrators | | | Additional Hardware Needed If any | | | | Data Migration Costs | | | | Professional Services Cost needed for | \$ Cost per Hour | | | Implementation | | | | | | | | Total Cost for System | | |